LIBRARY REPEARCH ACPORTS DIVISION PRIVAL PULL STATE SCHOOL MONTERSY, CALL PRIMA 93940 . 2-82 #### SERIES STATISTICS AND BIOSTATISTICS SIGNAL DETECTION FOR STOCHASTIC PROCESSES WITH STATIONARY INDEPENDENT SYMMETRIC INCREMENTS C. B. BELL AND R. AHMAD San Diego State University Department of Mathematical Sciences # SIGNAL DETECTION FOR STOCHASTIC PROCESSES WITH STATIONARY INDEPENDENT SYMMETRIC INCREMENTS C. B. Bell and R. Ahmad* San Diego State University University of Strathclyde, Glasgow* ## 1. Introduction and Summary The object of this paper is to develop statistical signal detection techniques for a wide class of stochastic processes with stationary independent symmetric increments. That is, the basic premise in this situation is that the increments from a regularly-sampled continuous parameter process are i.i.d. with a continuous distribution satisfying: F(x) + F(-x) = 1 for all x. Taking symmetry about zero is no loss of generality, since one can initially take symmetry amount some constant c and then one can re-define the process to be symmetric about zero. Let $\{Z(t), t \ge 0\}$ be a stochastic process of this type, then the realized data from signal detection viewpoint will be of the following two types: - (a) <u>Historical Data</u>: $X = (X_1, X_2, ..., X_m)$, where $X_r = Z(r\Delta) Z((r-1)\Delta)$, Z(0) = 0 and $\Delta > 0$. - (b) <u>Two-sample Data</u>: $(X_1, Y_1) = (X_1, X_2, ..., X_m; Y_1, Y_2, ..., Y_n),$ This work was principally supported by the Office of the Naval Research through Grant No. N00014-80-C-0208. X_j 's and Y_j 's are defined similar to (a) above with respect to stochastic processes $\{Z(t), t \ge 0 \text{ with law } X_Z\}$ and $\{Z'(t), t \ge 0 \text{ with law } X_Z\}$. The family of all stochastic processes with stationary independent symmetric increments, in the sequel, will be denoted by $\Omega(SISI)$. Three types of detection problems will be treated. These are outlined below in terms of pure noise (PN) and noise plus signal (N + S); see Bell (1964a). - (i) Goodness-of-fit Detectors. Here, we detect the problem of PN: $\mathcal{X} = \mathcal{X}_0 \in \Omega(\text{SISI})$ against N + S: $\mathcal{X} \neq \mathcal{X}_0$, where \mathcal{X}_0 is completely specified. - (ii) Class-fit-Detectors. This involves detecting PN: $\mathcal{X} \in \Omega(SISI)$ versus N + S: $\mathcal{X} \notin \Omega(SISI)$. - (iii) Two-sample Detectors. This problem is to detect $\text{PN: } \mathcal{X}_1 = \mathcal{X}_2 \quad (\mathcal{X}_i \in \Omega(\text{SISI}), \quad i = 1, 2) \quad \text{against N + S: } \mathcal{X}_1 \neq \mathcal{X}_2,$ where again \mathcal{X}_1 and \mathcal{X}_2 are in $\Omega(\text{SISI})$. Let α denote the probability that the detector will produce a false alarm (PFA); and denote by β the probability that the detector will produce a false dismissal (PFD). The detectors proposed in this investigation are optimal in the sense that for a fixed PFA α , the procedure has minimum PFD, β . The organization of the paper is as follows. In Section 2 some examples of laws from the family $\Omega(SISI)$ are given. Section 3 starts with some basic terminology used. Also, dis- cussion about minimal sufficient statistics (M-S-S), maximal statistical noise (M-S-N) and a non-parametric property for the underlying detection statistics is given. In part 4 relevant distributions, permutations and alternative statistics with some examples are discussed. Section 5 treats goodness-of-fit detectors. In the next section 6 class-fit detectors are developed. The two-sample detectors are dealt with in section 7. The final part concludes with point estimation and confidence bounds for F in $\Omega(SISI)$ which are quite useful in detection methodology. For various structural results and properties in the case of stochastic processes belonging to the class $\Omega({\rm SISI})$, the relevant references are Doob (1953), Feller (1966) and Basawa and Rao (1980). A different but related concept of symmetry is investigated by Bell and Haller (1969), Bell and Smith (1969, 1972), and Ahmad (1974). Wiener-Levy processes which are closely connected with processes of the class $\Omega({\rm SISI})$ are treated in Bell et al. (1980). The detection techniques developed in this paper carry over to discrete time as well as continuous time parameter stochastic processes in the family $\Omega({\rm SISI})$. ## 2. Some Examples of Laws from Ω (SISI) Example 2.1. (Wiener). Let $\{Z(t): t \ge 0\}$ be a Gaussian process satisfying (a) Z(0) = 0; (b) E(Z(t)) = 0, (c) $Cov(Z(s), Z(t)) = \sigma$ min (s,t). Then for any $\Delta > 0$, Y_1, \ldots, Y_n are i.i.d. $N(0, \sigma^2 \Delta)$, when $Y_j = Z(j\Delta) - Z([j-1]\Delta)$. That is the process has SISI's, or $\mathcal{L} \in \Omega(SISI)$. Example 2.2. (Compound Poisson). Let Y_1, Y_2, \ldots, Y_n , ... be i.i.d. $U(-\theta,\theta)$; $\{N(t): t \geq 0\}$ be a H-P-P (Homogeneous Poisson Process) N(t) with parameter λ ; and $Z(t) = \sum_{i=1}^{n} Y_i$. Then $\{Z(t): t \geq 0\}$ is a Compound Poisson Process. Further, for each $\Delta > 0$, Y_1, \ldots, Y_n are i.i.d. F^* , with $F^*(x) + F^*(-x) = 1$ for all x, when $Y_i = Z(i\Delta) - Z([i-1]\Delta)$. Example 2.3. (Random Walk). Let W_1 , W_2 , ..., W_n , ... be i.i.d. double exponential, $D - E(\lambda)$, i.e., $f_W(x) = \frac{1}{2} e^{-\lambda |x|}$; and $Z(r) = \sum_{j=1}^{r} W_j$. Then $\{Z(r): r = 1, 2, ...\}$ has a law Z in $\Omega(SISI)$. Example 2.4. (Symmetric Stable Distributions). A distribution F(x) is said to be strongly unimodal, if and only if, the convolution of G with any unimodal distribution is unimodal (normal and Wishart distributions are strongly unimodal). If F and G are symmetric about zero and unimodal distributions, then so is their convolution F*G. Furthermore, all stable distributions (as defined below) with characteristic functions given by $\exp(-|t|^a)$, $0 < a \le 2$ are unimodal. Let X, X_1 , X_2 , ... denote mutually independent random variables with a common distribution H and set $X_n^* = X_1 + X_2 + \ldots + X_n$. The distribution H is stable if for each n there exist constants $b_n > 0$ and c_n such that $X_n^* = b_n X + c_n$ and H is not concentrated at the origin. Consequently, if X_1 , X_2 , ... are i.i.d. are stable and symmetric about zero, then $\{Z(t) = X_T^*$, $r = 1, 2, \ldots\}$ has a law A in $\Omega(SISI)$. Remark 2.1. Stable distributions are natural generatizations of the normal family. Only the norming constants $b_n = n^{1/a}$ are possible; a is called the characteristic exponent of the distribution $H(\cdot)$. All stable distributions are continuous. For many applications and other results for stable distributions see Feller (1966). ### 3. Sufficient Statistics and the Non-parametric Property In developing the statistics to be used it is convenient to delineate two types of distribution-free-ness. <u>Definition 3.1.</u> (a) A statistic $T(\cdot)$ is NPDF wrt a family Ω' of stochastic-process laws, if there exists a cpf $Q(\cdot)$ such that $P\{T(X) \le t | X\} = Q(t)$ for all t, and for all $X \in \Omega'$. (b) A family $\{T^*(\cdot; \mathcal{X}): \mathcal{X} \in \Omega'\}$ is PDF wrt a family Ω' , if there exists a cpf Q* such that $P\ T^*(X;\mathcal{X}) \le t |\mathcal{X}| = Q^*(t) \quad \text{for all} \quad t \quad \text{and for all} \quad \mathcal{X} \in \Omega'.$ Example 3.1. Consider Example 2.1 with $\Omega' = \{WLP: \sigma > 0\}$ and data $Y = (Y_1, \ldots, Y_9)$. Let $T(Y_1) = \frac{5}{4} \begin{bmatrix} \frac{4}{5} & y_1^2 \end{bmatrix} \begin{bmatrix} \frac{5}{5} & y_1^2 \end{bmatrix}^{-1}$ and $T^*(Y_1, Z_2) = \sigma^{-2} \begin{bmatrix} \frac{9}{5} & y_1^2 \end{bmatrix} \Delta^{-1}$. Then $T(\cdot)$ is NPDF wrt Ω' , with Q = F(4; 5), and $T^*(\cdot, \cdot)$ is PDF wrt Ω' with $Q^* = \chi_9^2$. The interest here is in the wider family Ω (SISI). In order to construct the PDF and NPDF statistics, one needs the minimal sufficient statistic (M-S-S) and its complementary statistic, the maximal statistical noise, M-S-N, to be defined below. Notation. Let $X = (X_1, \ldots, X_n)$ be the vector of increments, i.e., $X_j = Z(j\Delta) - Z([j-1]\Delta)$; let $S_1(X) = (|X|(1), \ldots, |X|(n))$, the vector of ordered absolute values; let $N_1(X) = (\varepsilon, R^*)$, where $\varepsilon = [\varepsilon(X_1), \varepsilon(X_2), \dots, \varepsilon(X_n)], \text{ and } \mathbb{R}^* = [\mathbb{R}(|X_1|), \dots, \mathbb{R}(|X_n|)];$ and $\delta_1(X) = [S_1(X), N_1(X)].$ Theorem 3.1. (a) $S_1(X)$ is the M-S-S for $\Omega(SISI)$, and it is complete. - (b) $S_1(X)$, ε and R^* are mutually independent - (c) $\delta_1(\cdot)$ is 1-1 a.e. Definition 3.2. Let S(X) be a M-S-S for Ω' ; $\delta(X) = [S(X), N(X)]$ be 1-1 a.e., and N(X) be independent of S(X). Then - (a) $\delta(\cdot)$ is called the BDT (basic data transformation) for Ω' and - (b) N(X) is called the M-S-N (maximal statistical noise) for Ω' . Theorem 3.2. (a) $\delta_1(X) = [S_1(X), N_1(X)]$ is the BDT for $\Omega(SISI)$; (b) $N_1(X) = [\varepsilon, R^*]$ is M-S-N for Ω' . The general rule for employing these statistics in signal dection is as follows. Rule of Thumb. (A) For situations involving a specific law, (e.g., PN: $\mathcal{L} = \mathcal{L}_0$), employ a PDF statistic based on the M-S-S, (B) For situations involving the underlying structure of the family e.g., PN: $\chi \in \Omega'$ or PN: $\chi_1 = \chi_2$, employ an NPDF statistic based on the M-S-N. This overall principle will be followed in the sequel. However, in order to make efficient use of this principle, one should consider several alternate versions of the M-S-S and the M-S-N. #### 4. Distributions, Permutations and Alternate Statistics. The only versions of M-S-S and M-S-N, known to the authors, are those related to maximal invariants or permutation statistics.
$S_1(X)$, given above, is an appropriate maximal invariant, as is $N_1(X)$. The set of permutations of interest here is the Sign-Time group, $S_{\,\,n}^{\star}.$ Definition 4.1. (a) $S_n^* = \{all \text{ permutations of coordinates of } X \text{ and } Changes of signs of coordinates.}$ (b) $$S_n^*(X) = \{\gamma(X): \gamma \in S_n^*\}$$ is the S_n^* orbit of X . Example 4.1. Let n = 2, and x = (-5.6, 0.9) then, its orbit is $$S_{2}^{\star}(x) = \{\dot{\gamma}(x) : \gamma \in S_{2}^{\star}\}\$$ $$= \{(-5.6, 0.9), (-5.6, -0.9), (5.6, 0.9), (5.6, -0.9), (0.9, -5.6), (-0.9, -5.6), (0.9, 5.6), (-0.9, 5.6)\}.$$ Theorem 4.1. (a) S_n^* is a group of order $(n!)(2^n)$ - (b) S_n^* is a wreath product group. - (c) The orbit, $S_n^*(X)$ contains $(n!)(2^n)$ points for almost every X. Based on these permutations, one can now give useful additional versions of the M-S-S and the M-S-N. Theorem 4.2. $S_n^*(X)$, the S_n^* orbit of Definition 4.1, is a M-S-S. In order to construct the M-S-N based on S_n^* , one needs the following definitions <u>Definition 4.2.</u> (a) A (measurable, real-valued) function \mathbf{h} (·) is called a B-Pitman function wrt a set, S', of permutations, and a family Ω' , of stochastic-process laws if $$P\{h(X) = h(\gamma(X)) | X \} = 0, \text{ unless } X = \gamma(X),$$ for all permutations γ in S' and all $\boldsymbol{\mathcal{X}}$ in Ω '. (ii) Let $$R(h(X)) = \sum_{\gamma \in S'} \varepsilon \{h(X) - h(\gamma(X))\}$$, where $\varepsilon(u) = 1$ if $u \ge 0$; = 0, if u < 0. Then, if $h(\cdot)$ is a B-Pitman function wrt S' and Ω' , $R(h(\cdot))$ is called a B-Pitman statistic wrt S' and Ω' . Example 4.2. Let n = 3, and $h(x_1, x_2, x_3) = x_1 + 2x_2 + 3x_3$. Then, $h(\cdot)$ is a B-Pitman function wrt S_3^* and $\Omega(SISI)$. Further, $R(h(\cdot))$ is a B-Pitman function wrt S_3^* and $\Omega(SISI)$. One can prove immediately Theorem 4.3. (Maximal Statistical Noise Theorem) (a) If $h(\cdot)$ is - a B-Pitman function wrt S_n^* and $\Omega(SISI)$, then $R(h(\cdot))$ is (a version of) M-S-N. - (b) T* is NPDF wrt $\Omega(SISI)$ iff there exist a (measurable) function W(·) and B-Pitman function h* such that $T^*(X) = R(h^*(X))$. - Corollary 4.1. (a) There are an infinite number of (mutually equivalent) versions of M-S-N. - (b) N $_1({\rm X})$, of Section 3, can be epxressed in terms of at least one B-Pitman statistic; and - (c) If $\mathcal{L} \in \Omega(SISI)$, $P\{R(h(X)) = k\} = [(n!)(2^n)]^{-1}$ for $1 \le k \le (n!)(2^n)$. At this point one has the following formulations of basic statistical structure #### M-S-S (i) $$S_1(X) = [|X|(1), ..., |X|(n)]$$ (ii) $$S_2^*(X) = \{\gamma(X): \gamma \in S_n^*\}$$ (iii) $$S_3(X) = G_n^*(\cdot)$$ (of Def. 4.3 below) #### M-S-N - (i) $N_1(X) = [\varepsilon(X_1), \ldots, \varepsilon(X_n); R(|X_1|), \ldots, R(|X_n|)]$ - (ii) $N_h(X) = R(h(X))$, where $h(\cdot)$ is a B-Pitman function wrt S_n^* and $\Omega(SISI)$. In order to make use of some standard nonparametric procedures, one introduces the entities below. Definition 4.3. Let $F(\cdot)$ satisfy, F(x) + F(-x) = 1 for all x. - (a) $G_F(\cdot)$ is defined by $G_F(z)=0$, for z<0, and =2F(z)-1 for z>0. - (b) $G_n^*(\cdot)$ is defined by $G_n^*(z) = n^{-1} \sum_{j=1}^{n} (z |X|(j))$. One proves easily Theorem 4.4. $S_3(X) = G_n^*(\cdot)$ is a M-S-S. Further, it follows from Birnbaum and Rubin (1954), and Bell (1964a, b), that Theorem 4.5. (PDF Theorem) Each statistic of the form $$\phi[G_F(\big|X\big|(1)),\;\ldots,\;G_F(\big|X\big|(n))]\quad\text{or}\quad \psi^*(G_n^*(\cdot))$$ is PDF wrt $\Omega(SISI)$. This theorem will be used in constructing all procedures for one of the signal detection models of the sequel. One final statistical tool will be introduced in this section. It is a slight generalization of the method of Durbin (1961) and Bell and Doksum (1965), and should be employed primarily to avoid certain distribution problems. Let $\delta(X) = [S(X), N(X)]$, where $\delta(\cdot), S(X)$, and N(X) are respectively, the BDT, M-S-S and M-S-N of a family Ω' of stochastic process laws. Let X be data governed by a law X (usually unknown) in Ω , and let X be generated by a law X_0 (known) in Ω , and be independent of X. Definition 4.4. (a) χ is called E-S-N (Extraneous statistical noise). (b) $\chi' = \delta^{-1}[S(\chi), N(\chi)]$ is called R-S-N (randomized statistical noise). Example 4.3. Let $X = (X_1, \ldots, X_{25})$ be the increments of data governed by a law X_F in $\Omega(\text{SISI})$. Let $Y = (Y_1, \ldots, Y_{25})$ be the increments of a Wiener process (See Section 2) with $\sigma = 1/4$. Then X_1, \ldots, X_{25} are i.i.d. $F(\cdot)$, unknown; and Y_1, \ldots, Y_{25} are i.i.d. Φ . One simple version of the M-S-S is $S_1(X) = (|X|(1), \ldots, |X|(25), \text{ in which case one chooses } N_1(X) = [\varepsilon(X_1), \ldots, \varepsilon(X_{25}); R(|X_1|), \ldots, R(|X_{25}|)]$, and, then $\delta(X) = [S_1(X), N_1(X)]$. One then, forms $\delta^{-1}(|Y|(1), \ldots, |Y|(25); \varepsilon(X_1), \ldots, \varepsilon(X_{25}); R(|X_1|), \ldots, R(|X_{25}|)) = (Y_1', \ldots, Y_{25}')$, where $Y_1' = [2 \varepsilon(X_1'), \ldots, \varepsilon(X_{25}'); R(|X_1|), \ldots, R(|X_{25}|))$. This means each X is replaced by that Y, which has the same absolute-value rank and same sign. Then, it can be proved that Y_1', \ldots, Y_{25}' are i.i.d. N(0,1). These ideas are formalized in the theorem below. Theorem 4.6. (Randomized Noise Theorem). Let $X = (X_1, \ldots, X_n)$ and $Y = (Y_1, \ldots, Y_n)$ be independent, and be generated by laws X and X, respectively in Ω' . Let $\delta(\cdot)$, S(X) and N(X), be respectively, the BDT, M-S-S and M-S-N for Ω' . If $Y' = (Y'_1, \ldots, Y'_n) =$ $\delta^{-1}[S(Y), N(X)], \text{ then } Y' \stackrel{d}{=} Y \sim \mathcal{X} * \varepsilon \Omega'.$ Thus, the distribution of the E-S-N, Υ , has been imposed on the data while the M-S-N of the data is preserved. Now, one is in a position to treat the pertinent inference problems. #### 5. Goodness-of-fit Detectors The situation to be treated here is PN: $$\mathcal{X} = \mathcal{X}_0 \in \Omega(SISI)$$ vs N + S $\mathcal{X} \neq \mathcal{X}_0$. One notes that the law X_0 and the sampling spacing Δ , uniquely determine the common distribution F_0 , of the independent symmetric increments $X_j = Z(j\Delta) - Z([j-1]\Delta)$, for j = 1, 2, ..., n, where Z(0) = 0. Example 5.1. (a) In Example 2.1, \mathcal{X}_0 is such that $F_0 = N(0, \sigma^2 \Delta)$. (b) In Example 2.3, if $\Delta = 3$, then F_0 is that distribution function with characteristic function $\phi(u) = (1 + t^2/\lambda)^{-3}$. In Fxample 2.2., F_0 is the distribution function with characteristic function $\phi(u) = \exp\{-\lambda \Delta[1 - \phi^*(u)]\}$, with $\phi^*(u) = (u\theta)^{-1} \sin u\theta$. For a given constant sampling spacing $\ \Delta$, one can rephrase the detection problem as PN*: $$F = F_0 \in \Omega^*$$ vs $N + S$: $F \neq F_0$ where $F_0(x) + F_0(-x) = 1$ for all x, i.e., F_0 exhibits symmetry wrt 0. This being the case, one should base the decision rule on the M-S-S: $S_1(X) = [|X|(1), ..., |X|(n)],$ and a PDF statistic using the cpf G_{F_0} , where $G_F(x) = 2F(x) - 1$, x > 0. Hence (by Bell (1964b) and Birnbaum and Rubin (1954)),one should consider decisions based on statistics of the form $\psi[G_{F_0}(|X|(1)), \ldots, G_{F_0}(|X|(n))]$. Decision Rule 5.1. Decide N + S iff $\sup_{z} G_n^*(z) - G_{F_0}(z) > d'$, where $G_n^*(z) = n^{-1} \sum_{j=1}^n \varepsilon (z - |X|(j))$, and $d' = d'(\alpha, n)$ chosen so as to achieve FAR, α . Decision Rule 5.2. Decide N + S iff $\int [G_n^*(z) - G_{F_0}(z)]^2 dG_{F_0}(z) > w^* = w^*(\alpha,n).$ Of course, several other goodness-of-fit statistics could have been used. [See, e.g. Bell (1964b), Model I]. If one knows that the signal has the effect of yielding a specified distribution, H for $X^* = (X_1^*, \ldots, X_k^*)$, where $X_j^* = |X|(j)$, then one would prefer a decision rule of the form below. [The problem here would be PN: $X = X_0$ vs N + S: $X = X_1$]. Decision Rule 5.3. Decide N + S iff $h(x_1^*, \ldots, x_k^*) > C^* \pi g_{f_0}(x_j^*)$, where $C^* = C(\alpha, k)$ and $g(\cdot)$ and $h(\cdot)$ are the appropriate densities. These three decision rules will be illustrated with data in the appendix. #### 6. Class-Fit Detectors. Here one has the detection problem PN: $\mathcal{X} \in \Omega(\mathrm{SISI})$ vs N + S: $\mathcal{X} \notin \Omega(\mathrm{SISI})$. Since this problem does not concern a specific value of the parameter (or law), one is led to NPDF statistics and M-S-N. One useful version is $N_1(X) = [\epsilon(X_1), \ldots, \epsilon(X_n); R(|X_1|), \ldots, R(|X_n|)]$. Decision Rule 6.1. Decide N + S iff $T_n^*(X) = \sum_{j=1}^n \varepsilon_j(X_j) \ge c_j$ or $\le c_2$, where $c_j = c_j(\alpha, n)$. This, of course, is a Sign Detector or a Threshhold Detector. It makes no use of the rank vector. In order to make use of all of the components of $S_1(X)$, one introduces the Wilcoxon 1-sample statistic. Decision Rule 6.2. Decide N + S iff $W_n^*(X) = \sum_{i=1}^n \varepsilon(X_i)R(|X_i|) \le k_1$ or $\ge k_2$, where $k_j = k_j(\alpha,n)$. The statistics employed in the two decision rules above involve statistics which are well-tabulated. However, these statistics both have discrete distributions, and it is necessary to turn to randomized procedures if one wishes to achieve certain particular PFA's, One such procedure is based on E-S-N (extraneous statistical noise), i.e., $Y = (Y_1, \ldots, Y_n)$ independent of the data and generated by a known law X in $\Omega(SISI)$. Let Y_1 , ..., Y_n be i.i.d. N(0,1). This corresponds to data $Z = [Z(\Delta), Z(2\Delta), \ldots, Z(n\Delta)]$ from a WLP satisfying $\mu(t) \equiv 0$ and $\sigma^2 \Delta = 1$. When the process $\{Z(t)\}$ is independent of the data so are the
Y's. From Section 4, one knows that the BDT, $\delta(\cdot)$, is such that $\delta(X) = [S_1(X), N_1(X)]$, where $S_1(X) = [|X|(1), \ldots, |X|(n)]$ and $N_1(X) = [\varepsilon(X_1), \ldots, \varepsilon(X_n); R(|X_1|), \ldots, R(|X_n|)]$. In order to apply the Randomized Noise Theorem (Theorem 4.6), one forms $Y' = (Y'_1, \ldots, Y'_n) = \delta^{-1}[S_1(Y), N_1(X)]$. In this case $Y'_1 = [2 \varepsilon(X_1) - 1]|Y_1|(R(|X_1|))$. This means $N_1(X) = N_1(Y')$. By Theorem 4.6, Y'_1, \ldots, Y'_n are i.i.d. N(0,1) under PN: $\mathcal{X} \in \Omega(SISI)$. One useful decision rule based on the Kolmogorov-Smirnov statistic is then. Decision Rule 6.3. Decide N + S iff $\sup_{z} \left| \frac{1}{n} \sum_{j=1}^{n} (z - Y_{j}') - \Phi(z) \right| > d'$, where $d' = d(\alpha, n)$. Again one notes that Decision Rule 6.3. could have employed any goodness-of-fit statistic. (See, e.g., Bell (1964a); Model I Detectors)). A different type of detection procedure is developed if one employs a different version of the M-S-N. Let S_n^* (See Definition 4.1) be the set of sign-time permutations of coordinates of $X = (X_1, \ldots, X_n)$, and let $h(X) = \sum_{i=1}^{n} j X_i$. Then one has the following result. Theorem 6.1. (a) $h(\cdot)$, above, is a B-Pitman function wrt $\Omega(SISI)$ and S_n^* . - (b) R(h(X)), as in Definition 4.1, is M-S-N. - (c) Under PN, $R(h(X)) \sim D U\{1, 2, ..., k^*\}$, i.e., has a discrete uniform distribution over the integers $\{1, 2, ..., k^*\}$, where $k^* = (n!)(2^n)$. Decision Rule 6.4. Decide N + S iff $R(h(X)) \le b$, or $\ge b_2$. where $b_1 = (n!)(2^n)(\frac{\alpha}{2})$ and $b_2 = 1 + (1 - \frac{\alpha}{2})(n!)(2^n)$. Of course, one could construct an analagous decision rule for each B-Pitman function. These decision procedures are illustrated in the appendix. The final detection problem of this paper concerns the equality of two stochastic process laws. #### 7. Two-Sample Detectors. The detection problem considered here is PN: $$\mathcal{X}_1 = \mathcal{X}_2$$ vs N + S: $\mathcal{X}_1 \neq \mathcal{X}_2$ where $\mathcal{X}_{j} \in \Omega(SISI)$. Consider the situation where $X = (X_1, \dots, X_m)$ is generated by X_1 and $Y = (Y_1, \dots, Y_n)$ is generated by X_2 and is independent of X_1 . Under PN, $Z = (X_1, Y_1) = (X_1, \dots, X_m; Y_1, \dots, Y_n) = (Z_1, \dots, Z_N)$ is distributed as a random sample from an (unknown) $F(\cdot)$, symmetric wrt 0. Since no specific value of a parameter (or law) is involved, one needs an NPDF statistic. Such a statistic must be based on some version of the M-S-N, e.g., $S_1(Z) = [\epsilon(Z_1), \ldots, (Z_N); R(Z_1), \ldots, R(Z_N)]$. Decision Rule 7.1. Decide N + S iff W = $\sum_{i=1}^{n} R(|Z_{i}|) \ge b_{i}$ or $\le b_{2}$, where $b_{j} = b_{j}(\alpha, m, n)$. Decision Rule 7.2. Decide N + S iff $$\sup_{z} \left| \frac{1}{m} \sum_{1}^{m} (z - |X|(j)) - \frac{1}{n} \sum_{1}^{m} (z - |Y|(j)) \right| > d' = d(\alpha, m, n)$$ Decision Rule 7.3. Decide N + S iff $$\frac{1}{m} \sum_{j=1}^{m} V(R|X_{j}|) - \frac{1}{n} \sum_{j=1}^{n} V(R(|Y_{j}|)) > a_{1} \quad \text{or} \quad < a_{2},$$ where V_1 , ..., V_n are i.i.d. Φ and independent of the data. This last decision rule is based on the Theorem 4.6. (See also, Bell and Doksum (1965)). The first and second rules above correspond to the Wilcoxon Rank-Sum statistic, and two-sample Kolmogorov-Smirnov statistic, respectively. The techniques here, although concerned with $\Omega(SISI)$ are closely related to many of the usual two-sample non-parametric detectors. (See, e.g., Bell (1964a; Model II Detectors)). Numerical examples of the decision rules here are given in the appendix. We conclude this section with two more detectors. #### (A) A Modified Two-Sample Detector The simplest rank detector (statistic) for the pure noise situation of univariate symmetry about zero is: $T = \sum\limits_{i=1}^{N} \epsilon \left(Z_i\right)$ where $\epsilon(y) = 1$ if $y \geq 0$ and zero otherwise. Under the null hypothesis of PN, T has a Binomial distribution with parameters N and $\frac{1}{2}$. However, it is clear that for any asymmetric distribution with $F(0) = \frac{1}{2}$, the power of any test based solely on T is equal to its PFA. Let T = k, and define $\{Z_1, \ldots, Z_{N-k}\} = \{|Z_i|: Z_i < 0\}$ and $\{Z_1^\star,\ldots,Z_k^\star\}=\{|Z_1^\dagger|:|Z_1^\dagger>0\}$. There are now two new samples on which one can try any two-sample detection procedure such as the Kolmogorov-Smirnov detector, Cramer-von Mises detector, Mann-Whitney-Wilcoxon detector, Fisher-Yates-Terry detector etc. Each of these tests is a most powerful invariant detector against specific N + S alternatives, see Lehmann (1959). The power of such tests is equal to PFA for S+N situations with the Z distribution symmetric about zero. There is a slight difficulty in applying detectors based on comparisons of $\{-Z_j^t\}$ and $\{Z_j^t\}$ when m or n is small. For this latter reason, one can introduce the modification below. (The development below is a slight extension of some ideas in: Dippo, C. (1970) __ Distribution-free tests of univariate symmetry about zero, Class Project, University of Michigan.) Let T(m,n) be an arbitrary two-sample detector with PFA α and critical region $C(\alpha;m,n)$. Then let $\psi(Z)=1$ if $T\leq k_1$ or $k_2:=1$ if $k_1\leq T\leq k_2$ and $k_2:=1$ and $k_1\leq T\leq k_2$ and $k_2:=1$ power of detector $k_1:=1$ and $k_2:=1$ is $k_1:=1$ and $k_2:=1$ is where $p_1 = P\{Z < 0 | F_1\}$ and $q_1 = 1 - p_1$. This procedure eliminates the difficulties when m or n is small, but the power is still α = PFA when one has univariate symmetry about zero - a desirable property. #### (B) A Chi-Squared Detector Under the PN situation, divide the domain of Z_j 's into sections symmetric about zero by the set of numbers $\{a_j, j=0, \pm 1, \pm 2, \ldots, \pm k\}$. The probability of falling in the interval $(a_{j-1}, a_j), j \ge 1$ under the PN case is the same as falling in the interval $(-a_j, -a_{j-1})$. The a_j 's may be chosen arbitrarily, be based on some prior knowledge, or, better yet, be based on the ordered statistics. Let $Z_{(1)}$, ..., $Z_{(N)}$ be the order statistics of the $\{|Z_j|\}$. If the desired number of intervals is k, let $r_j = jN/k$ and $a_j = Z_{(r_j)}$, j = 1, 2, ..., k. Then $$N_{1j} = \sum_{i=1}^{N} \varepsilon (Z_i) [\varepsilon(a_j - Z_i) - \varepsilon(a_{j-1} - Z_i)]$$ $$N_{2j} = \sum_{i=1}^{N} \varepsilon (-Z_i) [\varepsilon(a_j - Z_i) - \varepsilon(a_{j-1} - Z_i)].$$ Let $N_1 = \sum_{i}^{\infty} N_{1i}$ and $N_2 = \sum_{i}^{\infty} N_{2i}$. Therefore, under the PN situation, the detector $$\sum_{\mathbf{i}} \sum_{\mathbf{j}} \left[N_{\mathbf{i}\mathbf{j}} - \frac{N_1 \cdot N_2 \cdot N_1}{N} \right]^2 \left[\frac{N}{N_1 \cdot N_2} \right]$$ is DF, and has an asymptotic null distribution of a Chi-squared statistic with (k - 1) degrees of freedom. 8. Point Estimation and Confidence Bounds for Fy with X in $\Omega(SISI)$. #### (A) Point Estimation Recall the definitions of SISI and symmetric (about zero) probability laws, that is $\Omega(SYM) = \{F(\cdot): F \text{ is continuous and } F(x) + F(-x) = 1 \text{ for all } x\}$ $$\Omega(\text{SISI}) = \{ \boldsymbol{\mathcal{X}}: \ Y_1, \ldots, \ Y_m \text{ are i.i.d. } \text{$F \in \Omega(\text{SYM})$ for all} \\ \Delta > 0, \text{ where } Y_j = Z(j\Delta) - Z((j-1)\Delta), \ Z(0) = 0 \}.$$ Example 8.1. Let $X_1, X_2, \ldots, X_m, \ldots$ be i.i.d. Cauchy with parameter $(0,\theta)$, $C(0,\theta)$, that is $f(x) = \frac{\theta}{\pi(\theta^2 + x^2)}$, $-\infty < x < \infty$; and let $$Z_n = \sum_{j=1}^n X_j$$. Choose $\Delta = 3$ and set $Y_1 = Z_3$, $Y_2 = Z_6 - Z_3$, $Y_3 = Z_9 - Z_6$, ... Then, for $\{Z_m: m \ge 1\}$, (a) $\mathcal{X} \in \Omega(SISI)$; and (b) Y_1, \ldots, Y_m are i.i.d. $C(0, 3\theta)$ which belongs to $\Omega(SYM)$. To estimate $F(x^*)$ for $x^* > 0$, clearly a natural estimator is $$\hat{F}(x^*) = F_m(x^*) = m^{-1} \sum_{j=1}^m \epsilon (x^* - X_j).$$ If $x^* < 0$, use estimate 1 - $F(-x^*)$. Obviously, $$E\{\hat{F}(x^*)\} = F(x^*), \quad Var\{\hat{F}(x^*)\} = \frac{F(x^*)[1-F(x^*)]}{m} = \frac{F(x^*)F(-x^*)}{m},$$ and $\hat{mF}(x^*)$ is a Binomial variable with parameters (m, $F(x^*)$). An optimal estimate for $F(x^*)$ can be obtained by using only the M-S-S, $S(Z) = \{|X|(1), \ldots, |X|(m)\}$ or another, easier to handle, version of it $G_m^*(\cdot)$, where $G_m^*(z) = m^{-1} \sum_{j=1}^m \epsilon (z - |X|(j))$. <u>Lemma 8.1</u>. (a) $P\{|X_1| \le z\} = 2F(z) - 1$, $z \ge 0$ and zero otherwise, (b) $$E\{G_m^*(x^*)\} = 2F(x^*) - 1;$$ (c) $$Var\{G_m^*(x^*)\} = \frac{2[1 - F(x^*)][2F(x^*) - 1]}{m}$$. On the basis of the definition of $G_m^*(\cdot)$ and the above lemma, define another estimator of $F(x^*)$ as $$F_{m}(x^{*}) = \frac{G_{m}^{*}(x^{*}) + 1}{2}$$ Theorem 8.1. (a) $E\{F_{m}(x^{*})\} = F(x^{*});$ (b) $$Var\{F_m(x^*)\} = \frac{[1 - F(x^*)][2F(x^*) - 1]}{2m}$$ (c) $F_{m}(x^{*})$ is the UMVU estimator for $F(x^{*})$. (d) $$0 \le \frac{\text{Var}\{\hat{F}(x^*)\}}{\text{Var }\hat{F}(x^*)} = \frac{2F(x^*) - 1}{2F(x^*)} \le \frac{1}{2}$$ Thus, one can do better by using the estimator $F(x^*)$ which uses the symmetry property of the underlying process. #### (B) Confidence Bounds In this section the aim is to establish that when one knows the underlying distribution function is symmetric about zero, then one can achieve a confidence region having 50% less interval length—as compared to the usual Kolmogorov-Smirnov-type confidence regions. To put it in another way, it means that with the same confidence level $(1-\alpha)100\%$ of the former confidence interval has half the width than that of the latter. First we state some relevant results which can easily be proved. Theorem 8.2. (a) For Y_1, \ldots, Y_m i.i.d. with $F \in \Omega(SYM)$, the M-S-S is $S(Y_0) = [|Y|(1), \ldots, |Y|(m)]$, that is the ordered absolute values. (b) $|Y_i| \sim G_i$,
where $$G_{\mu}(z) = \begin{cases} 2F(z) - 1, & \text{for } z \geq 0 \\ 0, & \text{otherwise} \end{cases}$$ (c) $$F(z) = \begin{cases} \frac{1}{2} [1 + G_F(z)], & z \ge 0 \\ \frac{1}{2} [1 - G_F(-z)], & z < 0 \end{cases}$$ Definition 8.1. $\Omega_2(R_1^+) = \{G: G \text{ is continuous, } G(0) = 0\}.$ Theorem 8.3. F belongs to $\Omega(\text{SYM})$, if and only if, G_F is a member of the class $\Omega_2(R_1^+)$. Definition 8.2. Let $d(\alpha,m)$ be such that $$\alpha = P \{ \sup_{z} |H_{m}(z) - H(z)| > d(\alpha,m) \},$$ where V_1 , ..., V_m are i.i.d. with distribution $H(\cdot)$ which is continuous; and $H_m(z) = m^{-1} \sum_{j=1}^m \epsilon (z - V_{(j)})$. Let Y_1 , ..., Y_m be i.i.d. with $F \in \Omega(SYM)$. Then $|Y_1|$, ..., $|Y_m|$ are i.i.d. with $G_F \in \Omega_2(R_1^+)$. #### Lemma 8.2. The following statement holds: $$P\{G_m^*(z) - d(\alpha,m) \le G_F(z) \le G_m^*(z) + d(\alpha,m) \text{ for all } z\} = 1 - \alpha,$$ where $G_m^*(\cdot)$ is the empirical distribution of the |Y|'s. <u>Lemma 8.3</u>. (a) A consequence of the above result and the previous development is that: $$P\{\frac{1 \; + \; G_m^{\star}(z)}{2} \; - \; \frac{1}{2} \; d(\alpha,m) \; \leq \; F(z) \; \leq \; \frac{1 \; + \; G_m^{\star}(z)}{2} \; + \; \frac{1}{2} \; d(\alpha,m) \; \; \text{for all} \quad z\}$$ = $$1 - \alpha = P(A^+)$$, say. (b) $$P(A^+) = 1 - \alpha = P\left\{\frac{1 - G_m^*(y)}{2} - \frac{1}{2}d(\alpha, m) < F(y) < \frac{1 - G_m^*(y)}{2} + \frac{1}{2}d(\alpha, m)\right\}$$ for all $$y < 0$$ = $$P(A^{-})$$, say. (c) $$P\{A^{+}\} = P\{A^{-}\} = P\{A^{+} \cap A^{-}\} = 1 - \alpha$$. Definition 8.3. Let $L_m^*(z)$ and $L_m(z)$ be defined as follows $$L_{m}^{\star}(z) = \begin{cases} \frac{1}{2} \left[1 + G_{m}^{\star}(z)\right] + \frac{1}{2} d(\alpha, m), & z \geq 0 \\ \\ \frac{1}{2} \left[1 - G_{m}^{\star}(-z)\right] + \frac{1}{2} d(\alpha, m), & z < 0 \end{cases}$$ $$L_{m}(z) = \begin{cases} \frac{1}{2} \left[1 + G_{m}^{*}(z)\right] - \frac{1}{2} d(\alpha, m), & z \geq 0 \\ \\ \frac{1}{2} \left[1 - G_{m}^{*}(-z)\right] - \frac{1}{2} d(\alpha, m), & z < 0 \end{cases}$$ Theorem 8.4. Let Y_1 , ..., Y_m be i.i.d. with $F(\cdot)$ in $\Omega(SYM)$ and $G_m^*(z) = m^{-1} \sum_{j=1}^m \varepsilon (z - |Y|(j))$. Then - (a) $P\{L_m(z) < F(z) < L_m^*(z), \text{ for all } z\} = 1 \alpha.$ - (b) $L_m^*(z) L_m(z) = d(\alpha, m)$ for all z. The above result combined with the statement below helps achieve our aim set in the beginning of this section. Theorem 8.5. Let V_1 , ..., V_m be i.i.d. with distribution $H(\cdot)$ which is continuous. Then (a) $$P\{H_m(z) - d(\alpha, m) < H(z) < H_m(z) + d(\alpha, m) \text{ for all } z\} = 1 - \alpha$$ (b) $$[H_m(z) + d(\alpha,m)] - [H_m(z) - d(\alpha,m)] = 2d(\alpha,m)$$ for all z. These results can be presented in a slightly different form when one constructs the following empiric-type distribution - the empirical distribution of data: $$-|Y|(m), -|Y|(m-1), ..., -|Y|(1); |Y|(1), ..., |Y|(m)$$ Definition 8.4. Let $G_m^{**}(z)$ be as below: $$G_{m}^{**}(z) = (2m)^{-1} \left[\sum_{j=1}^{m} \varepsilon (z - |Y|(j)) + \sum_{j=1}^{m} \varepsilon (z + |Y|(j)) \right].$$ Lemma 8.4. With probability one, (a) $$G_m^{**}(z) = \frac{1}{2} \{1 + [G_m^*(z) - G_m^*(-z)]\}$$, for all z; and (b) $$G_{m}^{**}(z) = \begin{cases} \frac{1}{2} [1 + G_{m}^{*}(z)], & z \geq 0 \\ \frac{1}{2} [1 - G_{m}^{*}(-z)], & z < 0 \end{cases}$$ Theorem 8.6. Let $$Y_1$$, ..., Y_m be i.i.d. with $F(\cdot)$ in $\Omega(SYM)$. Then, $$P\{G_m^{\star\star}(z) - \frac{1}{2} d(\alpha,m) < F(z) < G_m^{\star\star}(z) + \frac{1}{2} d(\alpha,m) \text{ for all } z\}$$ $$= 1 - \alpha.$$ The results of this section "fit in" well with the idea that in constructing PDF (parametric distribution-free) statistics for $\Omega(SISI)$ one should use only the M-S-S, $S(Z) = [|Y|(1), \ldots, |Y|(m)]$. To use any "additional aspects of the data" should be inefficient. #### **REFERENCES** - Ahmad, R. (1974). On the structure of symmetric sample testing: a distribution-free approach. <u>Ann. Inst. Statist. Math.</u>, 26, 233-245. (1980). - 2. Basawa, I. V. and Prakasa, Rao, B. L. S. (1980). <u>Statistical Inference</u> for Stochastic Processes. Academic Press, New York. - 3. Bell, C. B. (1964a). Automatic Distribution-Free Statistical Signal Detection. Research Report, US Navy, Electronics Laboratory, San Diego. - 4. Bell, C. B. (1964b). Some basic theorems for distribution-free statistics. Ann. Math. Statist., 35, 150-156. - 5. Bell, C. B. and Doksum, K. J. (1965). Some new distribution-free statistics. Ann. Math. Statist., 36, 203-214. - 6. Bell, C. B. and Haller, H. S. (1969). Bivariate symmetry tests: parametric and nonparametric. Ann. Math. Statist., 40, 259-269. - 7. Bell, C. B. and Smith, P. J. (1969). Some nonparametric tests for the multivatiate goodness-of-fit, multisample, independence and symmetry problems. In "Multivariate Analysis", Academic Press, New York. - 8. Bell, C. B., Woodroofe, M. F. and Avadhani, T. V. (1970). Some nonparametric tests for stochastic processes. In "Nonparametric Techniques in Statistical Inference", Cambridge University Press. - 9. Bell, C. B. and Smith, P. J. (1972). Symmetric functions in statistics. In "Proc. Symp. in Honour of Professor P. S. Dwyer," University of Windsor, Canada. - 10. Bell, C. B., Ramirez, F. and Smith, E. P. (1980). Wiener-Levy models spherically exchangeable time series, and simultaneous inference in growth curve analysis. In "Advanced Asymptotic Testing and Estimation: A Symposium in Honour of Wassily Hoeffding", Academic Press. - 11. Birnbaum, Z. W. and Rubin, H. (1954). On distribution-free statistics. Ann. Math. Statist., 25, 593-598. - 12. Conover, W. J. (1971). Practical Nonparametric Statistics. Wiley. - 13. Doob, J. L. (1953). Stochastic Processes. Wiley, New York. - 14. Dubrin, J. (1961). Some methods of constructing exact tests. Biometrika, 48, 41-55. - 15. Feller, W. (1966). An Introduction to Probability Theory and its Applications, Val. 2. Wiley, New York. - 16. Hollander, M. and Wolfe, D. A. (1973). <u>Nonparametric Statistical</u> Methods. Wiley. - 17. Kendall, M. G. (1976). <u>Time-Series</u>. Charles Griffin & Co. Ltd, London. - 18. Lehmann, E. L. (1959). <u>Testing Statistical Hypotheses</u>. Wiley, New York. # APPENDIX FOR $\Omega(SISI)$ FAMILY ILLUSTRATIVE EXAMPLES AND GRAPHS + Example 1. To illustrate the Goodness-of-fit detection procedure we considered the data given by Dewey (1963). The graph of the data is shown in Graph 1(a). Figure (b) shows the power spectrum of smoothed U.S.A. immigration data of Dewey. By taking the period 1830 to 1950 we looked at residuals of logarithms of immagration data, after removal of trend by a simple seventeen-point moving average - values increased by 2, see Kendall (1976, p. 103). Let X_j denote the jth year residual value for the period considered, then set $W_1 = X_1 + \ldots + X_{10}$, $W_2 = X_{11} + \ldots + X_{20}$; ...; $W_{12} = X_{111} + \ldots + X_{120}$; here $\Delta = 10$ and $n = 1, 2, \ldots, 12$. This process gives a probability law which belongs to $\Omega(\text{SISI})$ but is not symmetric about zero. The aim is to detect: - PN: $\mathbf{X} \in \Omega(\text{SISI})$ (with symmetry around 18) against N + S: $\mathbf{X} \equiv U_{(10,50)}$, U indicates uniform distribution. The ordered W_j 's with computations and decision rule are presented below. ⁺This Appendix was prepared with the aid of S-M Lee and A. Mason of San Diego State University. ^{*}Dewey, E. R. (1963). The 18·2-year cycle in immigration, U.S.A., 1820-1962. Foundation for the Study of cycles, Inc., Pittsburgh, PA. | Table 1: | U.S.A. | Immigration | Data | 1830-1950. | |----------|--------|-------------|------|------------| | | | | | | | Ordered Data | Computations | | | |--|---|--|--| | W _(j) | $\frac{\mathbf{j}}{12} - \frac{\mathbf{W}(\mathbf{j})}{40}$ | $\frac{W(j)}{40} - \frac{j-1}{12}$ | | | 18.5484
19.1244
19.1562
19.1853
19.3680
19.5932
19.8373
20.4530
20.7822
20.8606
21.0688
22.0959 | -0.3804
-0.3114
-0.2289
-0.1463
-0.0675
0.0102
0.0874
0.1553
0.2304
0.3118
0.3899
0.4476 | 0.4637
0.3948
0.3122
0.2296
0.1509
0.0732
-0.0041
-0.0720
-0.1471
-0.2285
-0.3066
-0.3643 | | The detection procedure used is the Kolmogorov-Smirnov statistic $$D_{12} = \max_{j} \left\{ \max_{j} \left[\frac{j}{12} - \frac{W_{(j)}}{40}, \frac{W_{(j)}}{40} - \frac{j-1}{12} \right] \right\}$$ $$= 0.4637$$ With PFA α = .01, the critical value is $d_{12;005}$ = 0.449, see Conovor (1971, p.397). Decision Rule: Decide N + S since D₁₂ > d_{12;005}. Example 2. (Random Walk). To explain the detection procedures for the Class-Fit problem, 30 observations were generated from a Cauchy distribution with location and scale parameters, respectively, zero and 2. Thus, Y_1, Y_2, \ldots, Y_{30} are i.i.d. r. vs. from C(0,2). Let $Z(j) = \sum_{k=1}^{j} Y_k$, then $\{Z(j)\}$ is a stochastic process with law in the family $\Omega(SISI)$. Choose $\Delta = 3$, and set $X_1 = Z(3)$, $X_2 = Z(6) - Z(3)$, ..., $X_{10} = Z(30) - Z(27)$. Clearly, $\{Z(j)\}$ forms a random walk and $\{X_j\}$ is a sample from it. For the plot of the data see Graph 2. Table 2. Random Walk Data | Data | Computations |
--|---| | $Y_1 = 0.5143$ $Y_2 = 13.2748$ \vdots 15.7933 \vdots 14.3173 -8.3701 -6.9749 2.6035 -89.3277 -90.7272 -89.3762 -90.1488 -94.6573 -91.2300 -90.6965 -96.9435 $Y_{15} = -98.5349$ $Y_{16} = -97.8398$ -105.2880 \vdots -39.1513 -8.3701 -8.3701 -6.9749 2.6035 0.0598 -4.5361 -0.1942 2.9335 3.1908 -30.6337 -31.9554 -29.7549 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | To detect PN: $\mathcal{L} \in \Omega(\mathrm{SISI})$ versus $\mathcal{L} \notin \Omega(\mathrm{SISI})$, the procedure is as given below. The Sign Detector. One proceeds as follows: $$T_{10}^{*}(X) = \sum_{j=1}^{10} \varepsilon(X_{j}) = 4$$ $$P\{T_{10}^* \le 1; n = 10\} = 1 - P\{T_{10}^* \ge 8; n = 10\} = 0.0107$$ Therefore, α = 0.0214; and one decides N + S, if and only if, $T_{10}^{\star}(X) \geq 8 \quad \text{or} \quad \leq 1. \quad \text{The conclusion is decide PN, with PFA} = \alpha = .01.$ $W_{10}^{\star}(X) \geq k_1$ or $\leq k_2$, where $$k_1 = t(\alpha/2, n) = t(.005, 10) = 52$$ $$k_2 = \frac{n(n+1)}{2} - t(\alpha/2, n) = 3$$ ("t" denotes "tabulated value" obtained from Hollander and Wolfe (1973)). Since W_{10}^* is outside the critical region, one decides PN. Example 3. (Compound Poisson Process). Let $Z(t) = \sum_{j=1}^{N(t)} T_j$, where $\{T_j\}$ are i.i.d. r. vs. from double exponential with parameter 4; $\{N(t)\}$ is homogeneous Poisson process with parameter 0.5; and $\{T_j\}$ and $\{N(t)\}$ are independent. Table 3 below gives the generated data from this process. The plot for jumps is shown is graph 3. We sample every three units, that is the basic data is $\{Z(3), Z(6), \ldots, Z(30)\}$. Let $X_1 = Z(3), X_2 = Z(6) - Z(3), \ldots$, $X_{10} = Z(3) - Z(27)$. The interest here is to detect PN: $X_{\chi} \in \Omega(SISI)$ against N + S: $\chi \notin \Omega(SISI)$. The appropriate detection statistic is the Wilcoxon one-sample statistic. The essential computations are as follows: | Compound Poisson Data | | | | |-----------------------|--------|-------------------|------------| | | | $X_{i} = Z(3i) -$ | | | j | Z(3j) | Z(3(j-1)) | $P(X_j)$ | | 1 | 0.4576 | 0.4576 | 5 | | 2 | 1.3184 | 0.8608 | 8 | | 3 | 2.1871 | 0.8687 | 9 | | 4 | 1.7750 | -0.4121 | 4 | | 5 | 2.7044 | 0.9294 | 10 | | 6 | 3.0626 | 0.3582 | 3 | | 7 | 3.1917 | 0.1291 | 1 | | 8 | 2.7303 | -0.4614 | 6 | | 9 | 2.4915 | -0.2388 | 2 | | 10 | 3.0675 | 0.5760 | 7 | | | | | | Decision Rule. Since $W_{12}^{\star} = \sum_{j=1}^{12} \varepsilon (X_j) R(|X_j|) = 43$ does not fall in the critical region $\{W_{12}^{\star} \geq 52 \text{ or } W_{12}^{\star} \leq 3\}$ with PFA $\alpha = .01$, we decide PN. Table 3. Compound Poisson Process Data | Interarrival Times | "Jumps" | Cumulative Jumps | |--------------------|---------|------------------| | 1.0895 | 0.1250 | 0.1250 | | 0.1005 | 0.5383 | 0.6633 | | 0.4816 | -0.2057 | 0.4576 | | 2.4213 | -0.0637 | 0.3939 | | 1.5793 | -0.0065 | 0.3874 | | 10.2320 | 0.9310 | 1.3184 | | 2.5747 | 0.3350 | 1.6534 | | 2.3683 | 0.0680 | 117214 | | 0.7450 | 0.4657 | 2.1871 | | 1.9194 | -0.1040 | 2.0831 | | 4.0348 | ÷0.2088 | 1.8743 | | 0.3678 | -0.0993 | 1.7750 | | 1.0791 | 0.0779 | 1.8529 | | 4.6253 | 0.9813 | 2.8342 | | 2.5675 | -0.1298 | 2.7044 | | 6.9561 | -0.0153 | 2.6891 | | 4.9539 | 0.1758 | 2.8649 | | 0.0201 | 0.1977 | 3.0626 | | 0.0424 | 0.0324 | 3,0950 | | 0.7306 | -0.1454 | 2.9496 | | 0.1366 | 0.2421 | 3.1917 | | 3.1023 | -0.2848 | 2.9069 | | 4.0651 | -0.2780 | 2,6289 | | 0.2947 | -0.1014 | 2.7303 | | 0.3993 | -0.0002 | 2.7301 | | 1.2287 | -0.3191 | 2.4110 | | 7.9266 | 0.0805 | 2.4915 | | 2.3167 | 0.3073 | 2.7988 | | 0.5358 | 0.0422 | 2.8410 | | 0.1195 | 0.2265 | 3.0675 | | | | -1 | Example 4 (Wiener-Levy Process). Let $W(t) = \mu(t) + \sigma W^*(t)$, where $\{W^*(t), t \geq 0\}$ is a Wiener-Levy process (WLP) satisfying (i) $EW^*(t) \equiv 0$; (ii) $Cov\{W^*(s), W^*(t)\} = \min(s,t)$; (iii) it is Gaussian. Let $Z_j = W(j\Delta)$, that is one samples at times Δ , 2Δ , ..., and $X = (X_1, \ldots, X_m)$ where $X_j = Z_j - Z_{j-1}$ and $Z_0 = 0$. If $\mu(t) = 0$, the family of such processes is denoted by $\Omega(WLP\Phi)$; and if $\mu(t) = t$, then it is denoted by $\Omega(WLPL)$. In this example we illustrate the 2-sample detection procedure for PN: $\mathbf{X}_1 = \mathbf{X}_2 \in \Omega(\mathrm{SISI})$ against N + S: $\mathbf{X}_1 \neq \mathbf{X}_2$, $\mathbf{X}_i \in \Omega(\mathrm{SISI})$ for i = 1, 2. For WLP φ , we chose (μ,σ,Δ) = (0, 5, 0.1) and generated the first set of data (X_1, \ldots, X_m) (m=15) as follows: - (1) Generate 30 N(0,1) observations, - (i) Generate θ_1 , ..., θ_{15} U(0, 2π) observations, - (ii) Generate R_1^2 , ..., R_{15}^2 Exp. (1/2) observations. - (2) Let $X_{2m-1}^* = R_m \cos \theta_m$, $X_m^* = R_m \sin \theta_m$. - (3) $X_j^t = 5\sqrt{\Delta} X_j^*$ gives X_1^t , ..., X_{30}^t i.i.d. r. vs. from N(0, 25 Δ). - (4) $X_1' = Z(\Delta)$, $X_2' = Z(2\Delta) Z(\Delta)$, ..., $X_{30}' = Z(30\Delta) Z(29\Delta)$ gives - $Z(j\Delta) = \sum_{i=1}^{j} X_i^i$, j = 1, 2, ..., 30. This provides first-sample $(X_1, X_2, \ldots, X_{15})$. By choosing $(\mu(t), \sigma, \Delta) = (3t, 5, \Delta = 0.5)$, we generate similarly the second sample of observations (from WLPL) which is denoted by $(Y_1, Y_2, \ldots, Y_{15})$. Thus the BDT is $Z = (X_1, \ldots, X_{15};$ Y_1,\ldots,Y_{15}). The probability laws for X and Y, respectively, are denoted by \mathcal{X}_1 and \mathcal{X}_2 . The plots of $\{X_j^i\}$ and $\{Z(j\Delta)\}$ for both processes are shown in graphs 4 to 7. The Wilcoxon Rank-Sum Detector is given below; and the Kolmogorov-Smirnov Detector is presented in Table 4. (A) <u>Wilcoxon Rank-Sum Detector</u>. The data is as given in the first two columns of Table 4. By using $\{X_j\}$ we compute: $$\{R(|X_j|), j = 1,2, ..., 15\} = \{1,2,3,4,6,8,10,11,12,14,15,16,17, 18, 21\}$$ Detector: $W = \sum_{j=1}^{15} R(|X_j|) = 158.$ Using a large sample approximation for m = n = 15, one gets $W^* = \frac{W - [n(m+n+1)/2]}{[mn(m+n+1)/12]} = -3.09; \quad W^* \sim N(0,1) \quad \text{asymptotically}.$ <u>Decision Rule</u>: Since $W^* < Z_{\alpha/2} = -1.96$, we conclude N + S. The conclusion is still the same if one chooses PFA $\alpha = .01$. # (B) Two-Sample Kolmogorov-Smirnov Detector for Wiener Levy Data Table 4. Computations | Ordered Com | bined Data: Z (j) | , 15 | |--|--|--| | X (j) | | $ (15)^{-1} \sum_{j=1}^{15} \varepsilon(z- X (j))-(15)^{-1} \varepsilon(z- Y (j)) $ | | X (j)
0.0680
0.1644
0.2135
0.4502
-
0.6046
-
0.9073
-
1.1185
1.6135
1.6879
-
1.9042
2.0984
2.2764
2.2999
2.4765
-
-
3.285 | Y (j)
-
-
0.499
0.7744
0.9714
-
1.6923
-
-
2.6325
2.8479
-
3.4773
4.0665
4.3455
4.3455
4.3518
6.6080
7.2577
8.0898 | 1/15 2/15 3/15 4/15 3/15 4/15 3/15 4/15 3/15 4/15 3/15 4/15 3/15 4/15 5/15 6/15 6/15 6/15 7/15 8/15 8/15 9/15 10/15
10/15 10/1 | | - | 8.1427
8.5778 | 1/15
0 |